

CFD computations for NASA TRAP WING using the code HiFUN

Ravindra K., Nikhil Vijay Shende & N. Balakrishnan Computational Aerodynamics Laboratory, Department of Aerospace Engineering, Indian Institute of Science, Bangalore 560012

First AIAA High Lift Prediction Workshop, Chicago, IL

June 26–27, 2010

- 1 Introduction
- 2 Typical grids
- 3 Results: Case 1–Grid convergence
- 4 Conclusions

- 1 Introduction
- 2 Typical grids
- 3 Results: Case 1–Grid convergence
- 4 Conclusions

Introduction

Tools employed

- Grid generation for NASA TRAP WING is carried out using GAMBIT and TGRID, commercial grid generators from ANSYS available at Supercomputer Education and Research Centre (SERC), IISc.
- Flow computations for TRAP WING are performed using the code HiFUN, a commercial flow solver from Simulation and Innovation Engineering Solutions (SandI) available at CAd Lab, Department of Aerospace Engineering, IISc.

Introduction continued

Tools employed continued

- Post-processing is carried out using TECPLOT available at SERC, IISc.
- The compute platform used in the present study is IBM Blue Gene available at SERC, IISc. Hardware details of Blue Gene are as follows:
 - 4096 2-way SMP nodes (8192 processors)
 - IBM PowerPC 440x5 processors operating at 700 Mhz 32-bit
 - 1 GB main memory per node with a total of 4 TB for the cluster
 - Gigabit network with Cisco 6500 Gigabit switch.

Features of code HiFUN

HiFUN: HIgh Resolution Flow Solver on UNstructured Meshes

Algorithmic features

- Unstructured cell centre finite volume methodology.
- Higher order accuracy: linear reconstruction procedure.
- Flux limiting: Venkatakrishnan Limiter.
- Inviscid flux computation: Roe scheme.
- Convergence acceleration: matrix free symmetric Gauss Seidel relaxation procedure.
- The viscous flux discretization: Green—Gauss theorem based diamond path reconstruction.
- Eddy viscosity computation: Spalart Allmaras TM.
- Parallelization: MPI.

- 1 Introduction
- 2 Typical grids
- 3 Results: Case 1–Grid convergence
- 4 Conclusions

Config 1: Surface grids

Config 1: Surface grids, tip zoomed view

Configuration 1: Grid details

Grid details

Grid Type	Coarse	Medium	Fine
Field Nodes	3088347	8188411	22419724
Field Cells	7695034	21903245	63305904
Boundary Nodes	135004	236077	527552
Boundary Faces	263557	459285	1035372
BL 1 st -Cell (in)	0.00020	0.00013	0.00009
BL Cells	21	31	36

Note

Boundary layer is grown using aspect ratio based algorithm.

Computational details

Resource details

- Grid: Medium grid for configuration 1 with about 21 million field cells
- Computer Platform: Blue Gene with IBM PowerPC processors
- Operating system: Unix
- Compiler: XL FORTRAN 90

Computational details continued

Resource details continued

- Number of processors: 128
- Memory requirement of HiFUN: Approximately 800 MB per million of grid size
- Convergence criterion: 9–10 decades fall in energy residue with change in drag count over 100 iterations to be less than 1
- Number of iterations: Typically 6000–8000
- Run time Wall clock: 60–80 hours
- Expected run time on 128 nodes of a Xeon based cluster: 15–20 hours (based on our our experience in SPICES–09)

- 1 Introduction
- 2 Typical grids
- 3 Results: Case 1–Grid convergence
- 4 Conclusions

- 3 Results: Case 1–Grid convergence
 - Streamlines: $\alpha = 13^{\circ}$
 - Streamlines: $\alpha = 28^{\circ}$
 - Cp comparison: $\alpha = 13^{\circ}$
 - **Cp** comparison: $\alpha = 28^{\circ}$
 - Integrated coefficients comparisor
 - Typical convergence histories

Config 1 streamlines: Overall view $M_{\infty} = 0.2, Re_{\infty} = 4.3$ million, $\alpha = 13^{\circ}$

Coarse Medium Fine

■ With grid refinement, a significant difference in separation pattern can be seen on the body pod above the flap.

Config 1 streamlines: Main element $M_{\infty} = 0.2, Re_{\infty} = 4.3$ million, $\alpha = 13^{\circ}$

Coarse Medium Fine

■ Flow on main element is predominantly chord—wise.

Config 1 streamlines: Flap-body pod $M_{\infty} = 0.2, Re_{\infty} = 4.3$ million, $\alpha = 13^{\circ}$

Coarse Medium Fine

■ The bubble at flap—body pod junction grows in size with grid refinement.

Config 1 streamlines: Tip region

 $M_{\infty}=0.2, Re_{\infty}=4.3$ million, $\alpha=13^{\circ}$

Coarse Medium Fine

■ The span-wise extent and chord-wise position of separation line on the flap upper surface does not change with grid refinement.

- 3 Results: Case 1–Grid convergence
 - Streamlines: $\alpha = 13^{\circ}$
 - Streamlines: $\alpha = 28^{\circ}$
 - **Cp** comparison: $\alpha = 13^{\circ}$
 - **Cp** comparison: $\alpha = 28^{\circ}$
 - Integrated coefficients comparison
 - Typical convergence histories

Config 1 streamlines: Overall view $M_{\infty} = 0.2$, $Re_{\infty} = 4.3$ million, $\alpha = 28^{\circ}$

Coarse Medium Fine

■ The complex flow over body pod exhibits multiple separation and re-attachment lines.

Config 1 streamlines: Main element $M_{\infty} = 0.2, Re_{\infty} = 4.3$ million, $\alpha = 28^{\circ}$

Coarse Medium Fine

■ Flow on main element is predominantly chord—wise.

Config 1 streamlines: Flap-body pod $M_{\infty} = 0.2, Re_{\infty} = 4.3$ million, $\alpha = 28^{\circ}$

Coarse Medium Fine

■ The separation bubble size at flap—body pod junction is unaffected with grid refinement (unlike for $\alpha = 13^{\circ}$ case).

Config 1 streamlines: Tip region

 $M_{\infty} = 0.2, Re_{\infty} = 4.3 \text{ million}, \alpha = 28^{\circ}$

Coarse Medium Fine

The span-wise extent and chord-wise position of separation line on the flap upper surface does not change with grid refinement (also for $\alpha=13^{\circ}$ case).

- 3 Results: Case 1–Grid convergence
 - Streamlines: $\alpha = 13^{\circ}$
 - Streamlines: $\alpha = 28^{\circ}$
 - \blacksquare Cp comparison: $\alpha = 13^{\circ}$
 - **Cp** comparison: $\alpha = 28^{\circ}$
 - Integrated coefficients comparison
 - Typical convergence histories

Config 1: Cp comparison on slat $M_{\infty} = 0.2, Re_{\infty} = 4.30 \text{ million}, \alpha = 13^{\circ}$

- Good Cp comparison on upper surface at each station.
- Poor Cp comparison on lower surface involving underbelly bubble: limitation of turbulence model.

Config 1: Cp comparison on main element $M_{\infty} = 0.2, Re_{\infty} = 4.30$ million, $\alpha = 13^{\circ}$

- Good Cp comparison at 17 % & 50 % stations.
- Inadequate grid resolution to capture tip vortices (even) on fine grid has resulted in not—so—good Cp comparison beyond mid—chord location on upper surface at 98 % station.

Config 1: Cp comparison on flap $M_{\infty} = 0.2, Re_{\infty} = 4.30 \text{ million}, \alpha = 13^{\circ}$

- Good Cp comparison at 17 % & 50 % stations.
- Inadequate grid resolution to capture tip vortices (even) on fine grid has resulted in not—so—good Cp comparison on upper surface at 98 % station.

3 Results: Case 1–Grid convergence

- Streamlines: $\alpha = 13^{\circ}$
- Streamlines: $\alpha = 28^{\circ}$
- Cp comparison: $\alpha = 13^{\circ}$
- Cp comparison: $\alpha = 28^{\circ}$
- Integrated coefficients comparison
- Typical convergence histories

Config 1: Cp comparison on slat

 $M_{\infty} = 0.2, Re_{\infty} = 4.30 \text{ million}, \alpha = 28^{\circ}$

- Good Cp comparison on upper surface at all stations.
- Reduction in (disappearance of) separation on lower surface has led to good Cp prediction at all stations.

Config 1: Cp comparison on main element $M_{\infty} = 0.2, Re_{\infty} = 4.30 \text{ million}, \alpha = 28^{\circ}$

- Good Cp comparison at 17 % & 50 % stations.
- Inadequate grid resolution to capture tip vortices (even) on fine grid has resulted in not—so—good Cp comparison beyond quarter—chord location on upper surface at 98 % station.

Config 1: Cp comparison on flap

 $M_{\infty}=0.2, Re_{\infty}=4.30$ million, $\alpha=28^{\circ}$

- Good Cp comparison at 17 % station.
- Severe adverse pressure gradient on the flap leading to a possible flow separation not captured in the numerics; compounded by inadequate resolution of tip vortices leading to not—so—good Cp comparison at 50 % and 98 % stations.

200

3 Results: Case 1–Grid convergence

- Streamlines: $\alpha = 13^{\circ}$
- Streamlines: $\alpha = 28^{\circ}$
- **Cp** comparison: $\alpha = 13^{\circ}$
- **Cp** comparison: $\alpha = 28^{\circ}$
- Integrated coefficients comparison
- Typical convergence histories

Comparison of Lift coefficient

 $M_{\infty}=0.2, Re_{\infty}=4.3$ million

■ With grid refinement, the computed lift coefficients for $\alpha=13^o$ and $\alpha=28^o$ are tending to the experimental values.

Comparison of Drag coefficient

 $M_{\infty}=0.2, Re_{\infty}=4.3$ million

■ With grid refinement, the computed drag coefficient for $\alpha=28^o$ is tending to the experimental value.

Comparison of Moment coefficient

 $M_{\infty} = 0.2, Re_{\infty} = 4.3$ million

■ With grid refinement, the computed moment coefficients for $\alpha=13^o$ and $\alpha=28^o$ are tending to the experimental values.

3 Results: Case 1–Grid convergence

- Streamlines: $\alpha = 13^{\circ}$
- Streamlines: $\alpha = 28^{\circ}$
- **Cp** comparison: $\alpha = 13^{\circ}$
- **Cp** comparison: $\alpha = 28^{\circ}$
- Integrated coefficients comparisor
- Typical convergence histories

Convergence history: Fine grid, $\alpha = 13^{\circ}$ Fine grid: $M_{\infty} = 0.2$, $Re_{\infty} = 4.3$ million

C, count Energy 2.5 C count 10-2 ntegrated coefficient count integrated coefficients Relative residue 0.5 10 2000 8000 2000 8000 10000 2000 10000 Iterations Iterations C_{I} , C_{D} evolution Relative Residue $\Delta C_L, \Delta C_D$ counts

Convergence history: Fine grid, $\alpha = 28^{\circ}$

Fine grid: $M_{\infty} = 0.2$, $Re_{\infty} = 4.3$ million

- 1 Introduction
- 2 Typical grids
- 3 Results: Case 1–Grid convergence
- 4 Conclusions

Conclusions

- In the present work, results of RANS computations for NASA TRAP WING using the code HiFUN are presented.
- During grid generation the guidelines provided by workshop committee are followed, except for the number of field cells.

Grid convergence study: $\alpha = 13^{\circ}$ and $\alpha = 28^{\circ}$

- Separation bubble is seen at flap—body pod junction for both angles of attack.
- At $\alpha=13^{o}$, separation bubble becomes more pronounced with grid refinement.
- Separation line is seen on upper surface of flap for both angles of attack.
- The chord-wise location and span-wise extent of the separation line does not change with grid refinement.

Grid convergence study: $\alpha=13^{\circ}$ and $\alpha=28^{\circ}$

- An overall good comparison of computed and experimental Cp distributions can be seen on upper surfaces of slat, main element and flap.
- Cp comparison on the lower surface of slat in the underbelly separation region is poor owing to the limitation of turbulence model.
- Better prediction of Cp for higher incidence ($\alpha=28^{\circ}$) on the slat lower surface is indicative of better flow alignment at higher incidences resulting in subdued separation activity.

Grid convergence study: $\alpha = 13^{\circ}$ and $\alpha = 28^{\circ}$

- Cp comparison near the tips of main element and flap is not—so—good owing to inadequate grid resolution in capturing vortices and can be improved with further grid refinement.
- With grid refinement, lift, drag and moment coefficients tend towards experimental values.

Acknowledgments

Authors wish to thank

- Prof. Govindarajan, Chairman, Supercomputer Education and Research Centre (SERC), IISc for the use of IBM Blue Gene.
- Mr. Satish Regode for his help in post-processing the results.
- Dr. P. R. Viswanath (Boeing, India) for his useful comments on the work.
- Dr. Mori Mani (Boeing) for kindly agreeing to make this presentation on their behalf.

Thank you

Thank you

■ Thank you

Contact

- Ravindra K.: ravindra.k@sandi.co.in
- Nikhil Vijay Shende: nikvijay@aero.iisc.ernet.in
- N. Balakrishnan: nbalak@aero.iisc.ernet.in